AD0754581 3551 -A U. S. ARMY Technical Note 10-72 THE EFFECT OF HELMET FORM ON HEARING: SPEECH INTELLIGIBILITY AND SOUND LOCALIZATION R. Bradley Randall Howard H. Holland September 1972 ### **HUMAN ENGINEERING LABORATORY** ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. 2004 0205 111 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial products. # THE EFFECT OF HELMET FORM ON HEARING: SPEECH INTELLIGIBILITY AND SOUND LOCALIZATION R. Bradley Randall Howard H. Holland September 1972 APPROVED: OHN D. WEISZ Director U. S. Army Human Engineering Laboratory U. S. ARMY HUMAN ENGINEERING LABORATORY Aberdeen Proving Ground, Maryland Approved for public release; distribution unlimited. #### **ABSTRACT** This report presents the results of an investigation of the effects of a standard and of an experimental helmet on speech intelligibility and sound localization. Eight enlisted men with no hearing deficits were used as subjects. Intelligibility was tested with the American Standard Method for Measurement of Monosyllabic Word Intelligibility. Localization error was determined for three groups of noise bands one octave wide with center frequencies of 250, 2000 and 8000 Hz. There were no practical differences between the two helmets, nor between the bareheaded and helmeted conditions with either helmet. ## CONTENTS | ABS | STRA | т | iii | | | | | | |-------------------------|-----------|---|-----|--|--|--|--|--| | INT | ROD | CTION | 1 | | | | | | | PHA | ASE 2 | SPEECH INTELLIGIBILITY | | | | | | | | | | IOD | 1 | | | | | | | PHA | SE 3 | SOUND LOCALIZATION | | | | | | | | | ME
RES | IOD | 8 | | | | | | | SUMMARY AND CONCLUSIONS | | | | | | | | | | RECOMMENDATIONS | | | | | | | | | | REF | ERE | CES | 15 | | | | | | | FIG | URE | | | | | | | | | | 1. | luman Factors Evaluation of Infantry Helmets: Experimental Approach | 2 | | | | | | | | 2. | layes-Stewart Helmet | 3 | | | | | | | | 3. | lock Diagram of Speech Intelligibility Apparatus | 5 | | | | | | | | 4. | ffect of Head Condition on Speech Intelligibility | 7 | | | | | | | | 5. | lock Diagram of Sound Localization Apparatus | 9 | | | | | | | | 6. | ffect of Head Condition on Sound Localization | 10 | | | | | | | | 7. | ffect of Tone Frequency on Sound Localization | 12 | | | | | | | TAB | LES | | | | | | | | | | 1. | lean Head Condition Differences | 11 | | | | | | | | 2. | lean Tone Differences | 11 | | | | | | ## THE EFFECT OF HELMET FORM ON HEARING: SPEECH INTELLIGIBILITY AND SOUND LOCALIZATION #### INTRODUCTION The experiment described in this report is one of a number of current and projected investigations aimed at developing comprehensive criteria for the evaluation of life-support systems. As a participant in the U. S. Army Materiel Command Five-Year Personnel Armor System Technical Plan (10), the Human Engineering Laboratory's primary responsibility is to provide a battery of standardized tests applicable to existing and prototype armor ensembles. The overall experimental approach shown in Figure 1 indicates that the standardized tests will ultimately be based on both laboratory experiments and field studies, on objective and subjective measures, and on individual and group performances. This report presents the results of the second and third phases of a three-phase effort to quantify the effects of helmet form on hearing. During the first phase (reported separately), the effects of the standard M-1 helmet and an experimental helmet (Hayes-Stewart, Fig. 2) on free-field thresholds were determined (7). Phase Two is an evaluation of the helmets' effects on speech intelligibility, and Phase Three is an investigation of the effects of the helmets on sound localization. #### PHASE 2: SPEECH INTELLIGIBILITY #### **METHOD** It was noted during Phase One that the M-1 helmet slightly raised the free-field thresholds of the wearers. The Hayes-Stewart helmet had the same effect, but to a lesser degree. The threshold elevation was frequency-dependent and was most evident at 4000 and 8000 Hz. These frequencies are at the upper end of what is normally considered to be the bandwidth of human speech (300 to 6000 Hz), and they contribute materially to speech intelligibility (6). Speech intelligibility is defined as the ability not only to hear, but also to understand transmitted speech (5). This ability is reflected in an intelligibility score: the percentage of correctly-received words. This experiment evaluated the effects of three different Speech Interference Levels (SILs) on speech intelligibility under three different head conditions: barehead, standard M-1 helmet and the experimental Hayes-Stewart helmet. A speech interference level is the arithmetic mean of the Sound Pressure Levels (SPLs) in dB (re: 0.0002μ bar) of the three octave bands centered on 500, 1000 and 2000 Hz. The three background SILs were ambient, 17.5 dB; low noise, 61.0 dB; and high noise, 72.0 dB. ASSESSMENT OF EFFECTS OF HELMETS ON PSYCHOLOGICAL, PHYSICAL, AND PHYSIOLOGICAL PERFORMANCE. Fig. 1. HUMAN FACTORS EVALUATION OF INFANTRY HELMETS: EXPERIMENTAL APPROACH Fig. 2. HAYES-STEWART HELMET It was assumed that the wearing of headgear would primarily affect the subject's (S's) ability to hear, and therefore there would be no need to train the Ss as talkers. A modified version of the American Standard Method for Measurement of Monosyllabic Speech Intelligibility (ASA S3.2-1960) was employed (1). The Ss listened to tape-recorded PB-50 word lists. These are "phonetically-balanced" lists of 50 monosyllabic words. The speech sounds occur in the same proportion as in everyday speech. The lists were recorded by a trained talker with no noticeable regional accent or speech defects. Each keyword was presented in a carrier sentence "Would you write (keyword) now." The words were presented at a uniform level of 80 dB at four-second intervals. Word lists one through 18 were used to give a test vocabulary of 900 words. Three different randomizations of the standard lists were used to avoid learning effects. #### **Subjects** Eight <u>Ss</u> participated in this experiment. They were all enlisted infantrymen who were assigned to <u>HEL</u> for temporary duty. The <u>Ss</u> were given a screening audiogram to insure that they had no greater than a 25-dB hearing loss at 250, 500, 1000, 2000 and 4000 Hz, with an average loss no greater than 20 dB overall. #### **Apparatus** The Ss were seated on lightweight folding chairs at a folding table in an Industrial Acoustics Company (IAC) reverberant chamber. The approximate volume of the chamber was 740 cubic feet. The background noise field was generated by a Bruel and Kjaer (B&K) Type 1402 Random Noise Generator. The signal was fed first to a B&K Type 1612 S2 Spectrum Shaper, then amplified by a McIntosh MC-75 amplifier. The amplified signal was reproduced in the reverberant chamber by an Electrovoice "Patrician" loudspeaker. To insure that the desired SILs were being produced, the chamber noise field was sampled by a B&K Type 4144 microphone which was connected through a B&K Type 2604 microphone amplifier to a B&K Type 1612 Band-pass filter set, where the SILs were monitored (Fig. 3). The PB-50 word lists were recorded and reproduced on a Nagra Model 3 tape recorder. During the tests, the recorder was centered on the table around which the Ss sat. #### Procedure For training, the <u>Ss</u> sat in a quiet room and recorded the keywords on answer sheets. When all of the <u>Ss</u> achieved intelligibility scores of at least 95 percent, training was ended. Testing in the reverberant chamber began on a schedule which randomized noise levels, head conditions and word lists. An observer was in the chamber with four <u>Ss</u> during each of the test periods. Fig. 3. BLOCK DIAGRAM OF SPEECH INTELLIGIBILITY APPARATUS #### **RESULTS AND DISCUSSION** The ASA intelligibility test is commonly used in the evaluation of intercommunication systems. Depending upon the circumstances of its use, if an intelligibility score of 70 percent is achieved over a given system, it is usually considered acceptable (4). Figure 4 shows the mean intelligibility scores for each of the head conditions at each of the three noise levels. Speech intelligibility was differentially affected by both the type of headgear and the SIL of the background noise. As expected, speech intelligibility was best under ambient conditions (SIL-17.5 dB). The lowest score (97.5%) under this condition was achieved by the <u>S</u>s wearing the Hayes-Stewart helmet. The Ss would miss only 25 words out of 1000. At the low-noise condition (SIL-61.0 dB), the Hayes-Stewart helmet scores were again lowest at 96.5 percent. Thirty-five words would be missed out of every 1000. Under high-noise conditions (SIL-72.0 dB), the M-1 helmet scores were lowest at 89.7 percent. One hundred and three words would be incorrectly received out of 1000. The largest mean difference between types of headgear was observed under the high-noise condition. A difference of only 1.3 percent (thirteen words per thousand) was found between the M-1 and Hayes-Stewart helmets. #### PHASE 3: SOUND LOCALIZATION #### **METHOD** The third phase of the program was designed to determine what, if any, effects the standard M-1 and experimental Hayes-Stewart helmets have on the ability of the wearers to localize sounds. #### **Subjects** Eight Ss participated in this experiment. They were all enlisted infantrymen who were assigned to HEL for temporary duty. The Ss were given a screening audiogram to insure that they had no greater than a 20-dB hearing level, i.e., no greater than a 10 dB loss at 250, 500, 1000, 2000 and 8000 Hz. #### **Apparatus** Each S was seated on a special chair in an Industrial Acoustics anechoic chamber. At ear level (45" above the floor) around the S's left side was an array of 22 loudspeakers subtending an arc of 176 degrees at a radius of 125 cm from the S's head. The speakers were five inch diameter Jensen "Concert Series" units, spaced approximately eight degrees apart. Fig. 4. EFFECT OF HEAD CONDITION ON SPEECH INTELLIGIBILITY The stimulus signals were produced by a Bruel and Kjaer (B&K) Type 1402 Random Noise Generator, and fed to a B&K Type 1612 Bandpass filter set for spectrum shaping. The signals next passed through a Grason-Stadler Model 829E Electronic Switch for timing, then through a matching transformer (600 to 3.2 ohms) to a 22-position speaker selector switch. The signals could then be routed to any desired speaker (Fig. 5). Facing the \underline{S} was a small panel on which was mounted a half-circle, marked off in degrees, corresponding to the speaker array and showing zero degrees behind the \underline{S} , 90 degrees adjacent to the left ear, and 180 degrees to the \underline{S} 's front. The major graduations were labelled in 10-degree increments. A talk-back system consisting of a B&K Type 4132 microphone with a B&K 2613 cathode follower and a B&K Type 2604 Microphone Amplifier feeding a monitor speaker was used by the S for verbally reporting the perceived direction of sound during each trial. The microphone and cathode follower were the only components of the talk-back system inside the chamber and were always "hot." #### Procedure One at a time, the <u>S</u>s were seated in the anechoic chamber, wearing one of the two helmets or no helmet, according to the randomization schedule. The head condition was the same throughout each test period. A test period consisted of 22 tone presentations, one from each of the speakers in the array. The tones were broad-band noise one-octave wide with center frequencies of 250 Hz (low), 2000 Hz (medium), 8000 Hz (high). Each trial consisted of a 3.0-second tone presentation, after which the <u>S</u> verbally reported the perceived source direction in degrees via the talk-back microphone. The head condition, tone center frequency and speaker were randomized. The test periods were spread over a six-day period so that each <u>S</u> heard each tone through each speaker under each head condition at least eight times. #### **RESULTS AND DISCUSSION** The difference in degrees between the actual and reported position of the source was taken as a measure of localization error. Front-back reversals were not counted as errors, since there were no cues by which the Ss could distinguish in which quadrant the sounds originated (8). Thus, if a tone originated at 44½ degrees (speaker #6), but was reported as coming from 136½ degrees (speaker #17), no error was counted. Figure 6 shows localization errors as a function of speaker position for each of the three head conditions. It can be seen that localization errors were lowest when the sound source was near the medial plane (both front and rear) and at approximately a right angle to it. Errors for sounds originating in the front quadrant were lower than for the corresponding points of origin in the rear quadrant. Similarity of effect can be seen for all three head conditions. Table 1 shows the maximum mean localization error differences between head conditions. Fig. 5. BLOCK DIAGRAM OF SOUND LOCALIZATION APPARATUS TABLE 1 Mean Head Condition Differences (Degrees) | | Bare Head | M-1 | Hayes-Stewart | |---------------|-----------|------|---------------| | Bare Head | | 7.28 | 4.0 | | M-1 | | - | 5.5 | | Hayes-Stewart | | | | The largest mean difference was between the bare head and M-1 helmet conditions at approximately 70 degrees. The bare-head error at that position was only 7.5 degrees. The M-1 helmet error was twice as large; 15.0 degrees. The Hayes-Stewart error at that position was 9.5 degrees. Figure 7 shows localization error as a function of speaker position for each of the three tone conditions. It can be seen that there is very little difference in localization error among the three tones. High tones seemed to be comparatively poorly localized in the rear quadrant. Table 2 shows the mean localization error differences among tones. TABLE 2 Mean Tone Differences (Degrees) | | Low | Medium | High | |--------|--------|--------|------| | Low | ****** | 5.0 | 7.5 | | Medium | | | 7.0 | | High | | •••• | | Fig. 7. EFFECT OF TONE FREQUENCY ON SOUND LOCALIZATION The largest mean difference was found between low and high-center frequency tones--7.5 degrees. As in head-condition differences, this is an insignificant difference. Figures 6 and 7 indicate that the sound sources are most accurately located when they are nearest the medial plane. Front-quadrant sounds are localized slightly more accurately than those originating in the rear quadrant. Stevens and Newman (9) attribute this difference to the "pinna effect" (sound shadows caused by the external ear). This effect did not seem to be intensified by the wearing of a helmet. They also report that high-frequency tones are localized by differences in intensity at the two ears. When the source is at the side, the source direction must change through rather large angles before an intensity change can be perceived. It was found that localization was very nearly as good at 90 degrees as at the front and rear positions. The high-frequency tone was most poorly localized when the source was at approximately 45 degrees. It is at this position where the expected pinna effect should be most noticeable. There was some pinna effect when localizing low and medium tones, but the amounts of error were smaller than for high frequencies. It was expected that the low tones and high tones would be localized more accurately than the medium-frequency tones. With both low and high-frequency tones, there are clear-cut factors contributing to accuracy of localization. Low frequencies are localized through differences in phase of the signal since it arrives at the two ears at different times. High frequencies are localized by interaural intensity differences. Phase differences are cancelled due to the signal wavelengths being small in relation to the dimensions of the head. In the mid-frequency range, neither phase nor intensity differences are clearly the mechanism by which sounds are localized, and the listener experiences confusion. Present findings, however, show that the mid-frequency tones were localized about as accurately as both high and low-frequency tones. A localization experiment comparing the Hayes-Stewart with the M-1 helmet was recently performed in a jungle environment at the U. S. Army Tropic Test Center (TTC) in Panama in cooperation with HEL (3). That experiment also determined that there were no statistically significant differences between head conditions. The sounds to be localized included two pure tones: 125 and 2000 Hz. The 125 Hz tone was more accurately localized than the 2000 Hz tone, probably because the jungle foliage scattered the high-frequency acoustic energy. #### SUMMARY AND CONCLUSIONS The investigation of the effects of headgear on speech intelligibility and sound localization were two phases of a three-phase program in support of the AMC Five-Year Personnel Armor System Technical Plan. The aim of this program is to develop more effective, acceptable helmets and body armor. Under the broad category of "headgear hearing effects," there were three types of performance that could easily be measured: attenuation of signals, speech intelligibility and sound localization. In each of these three areas, it was possible to compare bare-headed performance with performance under a helmeted condition. Data were collected on these performance measures with the standard M-1 helmet and a prototype helmet (Hayes-Stewart). Thus, baseline performance could be determined and compared to both a standard and a candidate replacement helmet (2). The investigation of the effects on speech intelligibility of headgear showed that intelligibility was affected both by headgear and by background noise. The effects, however, were so slight as to be of no practical significance. The largest mean difference between head conditions occurred under the two helmeted conditions. Intelligibility scores differed by only 1.3 percent. Under the worst noise condition -- an SIL of 72.0 dB -- the lowest score was 89.7 percent. This is considered to reflect excellent intelligibility. Intelligibility, then, was not appreciably degraded by either of the two helmets, nor by an SIL of 72.0 dB when the Ss were bare-headed. Localization error did not differ by any significant amount between head conditions. The largest mean difference across all <u>S</u>s was only 7.28 degrees for all tones. The three tones were localized about equally well -- the largest mean difference was only 7.50 degrees. There were no practical differences between the M-1 and Hayes-Stewart helmets. Nor were there any practical performance level reductions for Ss wearing helmets. #### RECOMMENDATIONS The methods used in these evaluations were adequate to detect even minor differences between head conditions. - 1. The evaluation of other helmet forms should consist of determinations of free-field thresholds and sound localization errors. Such evaluations should be performed only if there is complete pinna coverage or ear canal occlusion. - 2. Because of the extensive tedious training required for speed intelligibility testing, this procedure should be deleted from the evaluation unless the free-field threshold data indicate substantial signal attenuation in the speech frequency spectrum. #### **REFERENCES** - 1. American Standards Association. American standard method for measurement of monosyllabic word intelligibility. ASA S3.2-1960, American Standards Association, Inc., New York, N. Y., 1960. - 2. Chapanis, A. Research techniques in human engineering. Baltimore, Md.: Johns Hopkins Press, 1959. - 3. Dubuisson, A. Personal communication. - 4. Hawley, M. E., & Kryter, K. D. The effects of noise on speech. In C. M. Harris (Ed.), Handbook of noise control. New York: McGraw-Hill, 1957. - 5. Neely, K. K. Voice communication in noise. SM-111, Defence Research Medical Laboratories, Toronto, Ontario, Canada, 1959. - 6. Peterson, A. P. G., & Gross, E. E. <u>Handbook of noise measurement</u>. (6th ed.) West Concord, Mass.: General Radio Co., 1967. - 7. Randall, R. B., & Holland, H. H. The effects of helmet form on hearing: Free-field thresholds. Technical Note 5-72, Human Engineering Laboratory, U. S. Army Aberdeen Research & Development Center, Aberdeen Proving Ground, Md., 1972. - 8. Stevens, S. S., & Newman, E. B. The localization of pure tones. Proceedings of National Academy of Sciences, Vol. 20, 1934. - 9. Stevens, S. S., & Newman, E. B. The localization of actual sources of sound. <u>American</u> Journal of Psychology, 1936, 48. - 10. U. S. Army Materiel Command. Five-year personnel armor system technical plan. Headquarters, U. S. Army Materiel Command, Washington, D. C., April 1971. #### DISTRIBUTION LIST HQ DA (DARD-ARB) Wash DC 20310 HQ DA (DACS-ZC-W-TIS) Wash DC 20310 HQ DA (DAPE-ZA/Pers Rsch Div) Wash DC 20310 Commanding General U. S. Army Materiel Command ATTN: AMCDL (Ofc of Deputy for Labs) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD-G Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Air Def & Msl Ofc) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Air Mobility Ofc) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Comm-Elec Ofc) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Weapons Ofc) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Dr. Kaufman) Washington, DC 20315 Commanding General U. S. Army Materiel Command ATTN: AMCRD (Mr. Crellin) Washington, DC 20315 Headquarters USA Medical R&D Command ATTN: Behavior Sciences Rsch Br. Main Navy Building Washington, DC 20315 Commanding Officer Harry Diamond Labs. ATTN: AMXDO-EDC (B. I. Green, Br. 720) Washington, DC 20438 Director Walter Reed Army Institute of Research Walter Reed Army Medical Center ATTN: Neuropsychiatry Division Washington, DC 20012 Army Audiology & Speech Center Forest Glen Section Walter Reed General Hospital Washington, DC 20012 OAD/E&LS ODDR&E, Pentagon, Rm 3D129 ATTN: MAJ Henry L. Taylor Wash DC 20301 US Army Behavior & Systems Rsch Lab. Room 239, The Commonwealth Bldg. 1300 Wilson Blvd. Arlington, Va. 22209 Dr. J. E. Uhlaner, Director US Army Behavior & Systems Rsch Lab. 1300 Wilson Blvd. Arlington, Va. 22209 Commanding General US Army Combat Developments Command ATTN: Gail Bankston ATTN: CDCCD-C Fort Belvoir, Va. 22060 Commanding General US Army Combat Developments Command ATTN: CDCMR Fort Belvoir, Va. 22060 Commanding General US Army Combat Developments Command US Army Natick Laboratories ATTN: CDCRE Fort Belvoir, Va. 22060 Commanding General US Army Combat Developments Command Behavioral Sciences Division ATTN: CDCCS-DS-O Fort Belvoir, Va. 22060 Commanding Officer US Army Mobility Equipment Research & **Development Center** ATTN: Human Factors Engr. Fort Belvoir, Va. 22060 Commanding Officer Engr. Topographic Labs. ATTN: Mr. Sidney Presser Fort Belvoir, Va. 22060 Commanding General USCONARC Fort Monroe, Va. 23351 Commanding General **USCONARC** ATTN: ATIT-RD-RD Fort Monroe, Va. 23351 President US Army Infantry Board Fort Benning, Ga. 31905 **Commanding Officer US Army Materiel Command Infantry** Rsch & Dev Liaison Office Fort Benning, Ga. 31905 U. S. Army Infantry School Library Infantry Hall Fort Benning, Ga. 31905 Commanding General **US Army Missile Command** ATTN: AMSMI-RBLD Redstone Arsenal, Ala. 35809 Commanding General US Army Missile Command ATTN: AMSMI-RLH (Mr. Chaikin) Redstone Arsenal, Ala. 35809 US Army Board for Aviation Accident Research Laboratory Bldg. 5504 Fort Rucker, Ala. 36360 Director of Research US Army Aviation HRU ATTN: Librarian P. O. Box 428 Fort Rucker, Ala. 36362 ATTN: Tech Library (AMXRE-STL) Natick, Mass. 01760 US Army Natick Laboratories ATTN: AMXRE-PRB Natick, Mass. 01760 US Army Natick Laboratories Behavioral Sciences Division ATTN: AMXRE-PRBE Natick, Mass. 01760 **US Army Natick Laboratories** Behavioral Sciences Division ATTN: AMXRE-PRBN Natick, Mass. 01760 Headquarters USA Rsch Inst. of Environmental Medicine ATTN: MEDRI-CL (Dr. J. Kobrick) Natick, Mass. 01762 Commanding General **US Army Electronics Command** ATTN: AMSEL-RD-GDA Fort Monmouth, NJ 07703 Commanding General **US Army Electronics Command** ATTN: AMSEL-VL-E Fort Monmouth, NJ 07703 Commanding Officer Picatinny Arsenal ATTN: SMUPA-VC1 (Mr. J. Carlock) Dover, NJ 07801 Director Military Psychology & Leadership United States Military Academy West Point, NY 10996 Commanding Officer US Army Medical Equipment R&D Lab. Fort Totten, Flushing, LI, NY 11359 Commanding Officer Watervliet Arsenal ATTN: SWEWV-RDT Watervliet, NY 12189 Commanding Officer Frankford Arsenal ATTN: Library (C2500, Bldg 51-2) Philadelphia, Pa. 19137 Commanding Officer Frankford Arsenal ATTN: SMUFA-N; 6400; 202-4 (HF) Philadelphia, Pa. 19137 President US Army Maintenance Board ATTN: Adjutant Fort Knox, Ky. 40121 Commanding Officer US Army Medical Research Lab. Fort Knox, Ky. 40121 US Army Armor Human Research Unit ATTN: Library Fort Knox, Ky. 40121 Commanding General US Army Tank-Automotive Command ATTN: AMSTA- RKAE Warren, Mich. 48090 Commanding General (2) US Army Tank-Automotive Command ATTN: AMSTA-RHFL, Rsch Library Warren, Mich. 48090 Commanding General US Army Tank-Automotive Command ATTN: AMSTA-R Warren, Mich. 48090 Commanding General (2) US Army Weapons Command ATTN: SWERI-RDD-PD Rock Island Arsenal, III. 61201 Commanding General US Army Weapons Command ATTN: AMSWE-RDT Rock Island Arsenal, Ill. 61201 Commanding General US Army Weapons Command ATTN: AMSWE-SMM-P Rock Island Arsenal, III. 61201 Director of Graduate Studies & Research ATTN: Behavioral Sciences Representative US Army Command & General Staff College Fort Leavenworth, Kan. 66027 Commandant US Army Artillery & Missile School ATTN: USAAMS Tech Library Fort Sill, Okla. 73503 Director of Research HumRRO Div. No. 5 (Air Def) P. O. Box 6021 Fort Bliss, Tex. 79916 Commanding Officer Yuma Proving Ground ATTN: Tech Library Yuma, Arizona 85364 Commanding Officer Ft. Huachuca Spt Comd, US Army ATTN: Tech References Div. Fort Huachuca, Ariz. 85613 Commanding General US Army Electronics Proving Ground ATTN: Mr. J. Abraham, Test Dir. Fort Huachuca, Ariz. 85613 Commanding General ATTN: Tech Library White Sands Missile Range, NMex. 88002 Commanding General White Sands Missile Range ATTN: STEWS-TE-Q (Mr. Courtney) White Sands Missile Range, NMex. 88002 Human Factors Division G-2/3, USACDCEC Fort Ord, Calif. 93941 USACDC Experimentation Command ATTN: Tech Library, Box 22 Fort Ord, Calif. 93941 Commanding Officer USACDC Air Defense Agency Fort Bliss, Tex. 79916 Commanding Officer USACDC Armor Agency Fort Knox, Ky. 40121 Commanding Officer USACDC Artillery Agency Fort Sill, Okla. 73503 Commanding Officer USACDC Aviation Agency Fort Rucker, Ala. 36360 Commanding Officer USACDC CBR Agency Fort McClellan, Ala. 36201 Commanding General USACDC Combat Systems Group Fort Leavenworth, Kan. 66027 Commanding Officer USACDC Comm-Elec Agency Fort Monmouth, NJ 07703 Commanding Officer USACDC Engineer Agency Fort Belvoir, Va. 22060 Commanding Officer USACDC Infantry Agency ATTN: Central Files Fort Benning, Ga. 31905 Commanding Officer USACDC Inst, of Strategic & Stability Operations Fort Bragg, NC 28307 Commanding General USACDC Intelligence & Control Sys Gp. Fort Belvoir, Va. 22060 Commanding Officer USACDC Medical Service Agency Fort Sam Houston, Tex. 78234 Commanding Officer USACDC Military Police Agency Fort Gordon, Ga. 30905 Commanding General USACDC Personnel & Logistics Group Fort Lee, Va. 23801 Commanding Officer USACDC Supply Agency Fort Lee, Va. 23801 Commanding Officer US Army Arctic Test Center ATTN: STEAC-IT APO Scattle, Wash. 98733 Commanding Officer (2) US Army Tropic Test Center ATTN: Behavioral Scientist P. O. Drawer 942 Fort Clayton, Canal Zone Director Biomedical Lab., APG-EA ATTN: HF Gp. (SMUEA-BL-H) Director Biomedical Lab., APG-EA ATTN: Psychology Sec (SMUEA-BL-REP) USAEHA, APG-EA ATTN: Librarian, Bldg 2100 (2) Technical Library, Bldg 305, APG-AA CO, USACDCMA, Bldg 305, APG-AA USATECOM, Bldg 314, APG-AA USACDC Ln Ofc, Bldg 314, APG-AA USMC Ln Ofc, Bldg 314, APG-AA USA Standardization Group, UK ATTN: Rsch/Gen Materiel Rep. Box 65 IPO New York 09510 USN Submarine Medical Center ATTN: Library Box 600, USN Submarine Base, New London Groton, Conn. 06340 Code 455 Office of Naval Research Washington, DC 20360 Dr. Marshall J. Farr Assoc Dir, Pers & Tng Programs Code 458 Office of Naval Research Washington, DC 20360 Director Naval Research Laboratory ATTN: Code 5143A Washington, DC 20390 Commanding Officer & Director Naval Training Device Center ATTN: Technical Library Orlando, Fla. 32813 US Navy Electronics Laboratory ATTN: Chief, HF Div. San Diego, Calif. 92152 Mr. Wardell B. Welch US Navy Electronics Laboratory Code 3400 San Diego, Calif. 92152 HQ ESD (ESTI) L. G. Hanscom Field Bedford, Mass. 01730 6570 AMRL (MRHE) (2) Wright-Patterson AFB, Ohio 45433 6570 AMRL (MRHER/Mr. C. Bates, Jr.) Wright-Patterson AFB, Ohio 45433 6570 AMRL (MRHE, Dr. M. J. Warrick) Wright-Patterson AFB, Ohio 45433 AF Flight Dynamics Laboratory ATTN: FDCR (CDIC) Wright-Patterson AFB, Ohio 45433 HQ, 4442d Cmbt Crew Tng Wing (TAC) Little Rock AFB Jacksonville, Ark. 72076 AFHRL (DOJZ) Brooks AFB, Tex. 78235 AMD (AMRH) Brooks AFB, Tex. 78235 Defense Documentation Center (12) Cameron Station Alexandria, Va. 22313 Department of Transportation Library Reference & Research Branch, TAD-494.6 800 Independence Avenue, SW Washington, DC 20591 US Postal Service Laboratory ATTN: Mr. D. Y. Cornog Chief, HF Group 11711 Parklawn Drive Rockville, Md. 20852 Dr. Edgar M. Johnson US Army Behavior & Systems Rsch Lab. Room 239, The Commonwealth Bldg. 1320 Wilson Blvd. Arlington, Va. 22209 Civil Aeromedical Institute Federal Aviation Agcy Aeronautical Ctr. P. O. Box 25082 Oklahoma City, Okla. 73125 Human Resources Rsch Organization 300 North Washington St. Alexandria, Va. 22313 Director Manpower Resources R&D Ctr. 1300 Wilson Blvd, Arlington, Va. 22209 Prof. James K. Arima Department of Operations Analysis Naval Postgraduate School Monterey, Calif. 93940 Commanding General USAVSCOM ATTN: AMSAV-R-F (Mr. S. Moreland) P. O. Box 209 St. Louis, Mo. 63166 Institute for Defense Analysis ATTN: Dr. J. Orlansky 400 Army-Navy Drive Arlington, Va. 22202 Dr. Arthur Rubin U. S. Dept. of Commerce Bldg 226, Room A317 National Bureau of Standards Washington, DC 20234 Mr. R. W. Young Behavioral Sciences Department Armed Forces Radiobiology Rsch Inst. Bethesda, Md. 20014 American Institutes for Research Library 710 Chatham Ctr Ofc Bldg. Pittsburgh, Pa. 15219 American Institutes for Research/Kensington ATTN: ISB 10605 Concord St. Kensington, Md. 20795 American Institutes for Research ATTN: Library 8555 16th St. Silver Spring, Md. 20910 American Institutes for Research ATTN: Library P. O. Box 1113 Palo Alto, Calif. 94302 The Franklin Institute Rsch Labs. ATTN: Tech Report Library 20th & Benjamin Franklin Parkway Philadelphia, Pa. 19103 Library George Washington University 2121 I Street, NW Washington, DC 20037 Manager, Behavioral Sciences Litton Scientific Support Lab. P. O. Box 379 Fort Ord, Calif. 93941 Purdue University Serials Unit Lafayette, Indiana 47907 Documents Librarian Wilson Library University of Minnesota Minneapolis, Minn. 55455 The University of Wyoming ATTN: Documents Library University Station, Box 3334 Laramie, Wyoming 82070 Psychology Abstracts 1200 17th Street, NW Washington, DC 20036 AC Electronics Div., GMC Tech Library, Dept. 32-55 2A Milwaukee, Wisc. 53201 BioTechnology, Inc. ATTN: Librarian 3027 Rosemary Lane Falls Church, Va. 22042 The Boeing Company Vertol Div., Boeing Center ATTN: Mr. W. Jablonski P. O. Box 16858 Philadelphia, Pa. 19142 Librarian Chrysler Defense Engineering P. O. Box 1316 Detroit, Mich. 48231 Grumman Aircraft Eng. Corp. ATTN: Mr. L. Bricker, Life Scientist Plant 5 Bethpage, LI, NY 11714 Hughes Aircraft Company ATTN: Co. Tech Doc Ctr, E-110 Centinela at Teale Street Culver City, Calif. 90230 Research Analysis Corp. ATTN: Document Library McLean, Va. 22101 Ritchie, Inc. 630 Brubaker Drive Dayton, Ohio 45429 Sprint Human Factors MP 537 Martin Company Orlando, Fla. 32805 Dr. Charles Abrams Human Factors Research Santa Barbara Research Park Goleta, Calif, 93017 Dr. Earl Alluisi VP for Planning & Inst. Rsch. University of Louisville Louisville, Ky. 40208 Dr. Nancy Anderson Department of Psychology University of Maryland College Park, Md. 20742 Dr. Burton G. Andreas Department of Psychology Suny at Brockport Brockport, NY 14420 Dr. Alexis M. Anikeeff Department of Psychology University of Akron Akron, Ohio 44304 Mr. A. J. Arnold HF Engineer, Safety Group GM Design Staff, GM Tech Center Warren, Mich. 48090 Dr. Herbert J. Bauer GM Rsch Labs., GM Tech Center Warren, Mich. 48090 Dr. Corwin A. Bennett Ind. Eng. Dept. Kansas State University Manhattan, Kan. 66502 Mr. Richard K. Brome Govt Pub Sec., JFK Memorial Library Calif. State College at Los Angeles 5151 State College Drive Los Angeles, Calif. 90032 Dr. Bill R. Brown Perf. Rsch. Lab. University of Louisville Louisville, Ky. 40208 Dr. Edwin Cohen Link Group General Precision Systems Inc. Binghamton, NY 13902 Dr. Renwick E. Curry Dept. of Aeronautics & Astronautics School of Engineering, MIT Cambridge, Mass. 02139 Dr. Anthony Debons IDIS, University of Pittsburg Pittsburgh, Pa. 15213 Prof. Richard C. Dubes Computer Science Dept. Michigan State University East Lansing, Mich. 48823 Mr. John H. Duddy Dept. 62-40, Bldg. 151 Lockheed Missles & Space Co. P. O. Box 504 Sunnyvale, Calif. 94088 Dr. Richard A. Dudek, Dir. Ctr of Biotechnology & Human Perf. Texas Tech University Lubbock, Tex. 79409 Dr. E. Ralph Dusek Motivation & Tng Laboratory 1300 Wilson Blvd. Arlington, Va. 22209 Dr. Selby H. Evans Inst. for the Study of Cognitive Sys. Texas Christian University Fort Worth, Tex. 76129 Dr. John L. Fletcher Dept. of Psychology Memphis State University Memphis, Tenn. 38111 Mr. Gerald J. Fox Chief, Life Sciences Grumman Aerospace Corp. Bethpage, NY 11714 Mr. Henry E. Guttman Tech Div 1642, Sandia Corp. Albuquerque, NMex. 87115 Dr. Ralph Norman Haber Ctr. for Visual Science University of Rochester Rochester, NY 14627 Dr. William Harris Human Factors Rsch., Inc. 6780 Cortona Drive Goleta, Calif. 93017 Dr. Sheldon F. Hendricks Department of Psychology University of Nebraska at Omaha Omaha, Nebraska 68102 Dr. Donald Henderson Dept. of Otolaryngology Upstate Medical Center Adams Street Syracuse, NY 13210 Dr. Arthur S. Kamlet Bell Telephone Labs (1B-125) Whippany Road Whippany, NJ 07981 Dr. M. I. Kurke Human Sciences Rsch Inc. 7710 Old Springhouse Road McLean, Va. 22101 Mr. Robert H. Lambert EG&G Inc., Special Proj. Div. P. O. Box 15110 Las Vegas, Nev. 89114 Dr. Michael Loeb Department of Psychology University of Louisville Louisville, Ky. 40208 Dr. Robert R. Mackie Human Factors Rsch Inc Santa Barbara Rsch Park 6780 Cortona Dr. Goleta, Calif. 93017 Mr. James Moreland Westinghouse Electric Corp. R&D Center Churchill Boro Pittsburgh, Pa. 15235 Dr. Ben B. Morgan Perf R sch Lab. University of Louisville Louisville, Ky. 40208 Dr. Thomas I, Myers Inst. for Rsch in Psychobiology American Institutes for Research 8555 Sixteenth Street Silver Spring, Md. 20910 Mr. Edwin F. Neff OCD Staff College, Federal Bldg Battle Creek, Mich 49016 Dr. Richard G. Pearson Dept. of Ind. Eng., Box 5518 North Carolina State University Raleigh, NC 27607 Dr. Lawrence C. Perlmuter Dept. of Psychology Dr. Irwin Pollack Mental Health Rsch Inst. University of Michigan Ann Arbor, Mich. 48104 Mr. C. E. Righter Airesearch Mfg. Co. Life Sciences Dept. 9851 Sepulved Blvd. Los Angeles, Calif. 90009 Mr. Robert F. Roser Resors Research Association 1922 Danubeway Upland, Calif. 91786 Dr. S. Seidenstein Org. 55-60, Bldg. 151 Lockheed, P. O. Box 504 Sunnyvale, Calif. 94088 Dr. Arnold M. Small Inst. of Aerospace Safety & Mgmt. University of Southern Calif. Los Angeles, Calif. 90007 Dr. F. Loren Smith Department of Psychology University of Delaware Newark, Del. 19711 Dr. Howard W. Stoudt Harvard University School of Public Health 655 Huntington Ave. Boston, Mass. 02115 Dr. Harvey A. Taub Rsch Sec., Psych Svc. Veterans Administration Hospital Irving Avc. & University Place Syracuse, NY 13210 Dr. Leonard Uhr Computer Sciences Dept. University of Wisconsin 1210 Dayton St. Madison, Wisc. 53706 Mr. Wesley E. Woodson MAN Factors Inc. 4433 Convoy St., Suite D San Diego, Calif. 92111 Dr. Richard A. Wunderlich Psychology Dept. Catholic University Washington, DC 20017 1LT Ronald C. Petersen Ctr for Rsch in Human Learning University of Minnesota 400 Ford Hall Minneapolis, Minn. 55455 Commanding General U. S. Army Natick Labs. ATTN: AMXRE-CCE (Mr. W. Wright) Natick, Mass. 01760 (30) | Security Classification | <u> </u> | <u> </u> | | | | |--|----------------------------------|---|---|----------|--| | DOCUMENT CONT | | | : | • | | | (Security classification of title, body of abstract and indexing | ennotation must be | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 20. REPORT SECURITY CLASSIFICATION Unclassified | | | | | U. S. Army Human Engineering Laboratory | | 41101 | sitiea | | | | Aberdeen Proving Ground, Maryland 21005 | | 26. GROUP | | | | | 3. REPORT TITLE | | 1 | | | | | THE EFFECT OF HELMET FORM ON HEARING: INTELLIGIBILITY AND SOUND LOCALIZATION | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | · | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | R. Bradley Randall | | | | | | | Howard H. Holland | | | | | | | 6. REPORT DATE | 74. TOTAL NO. O | F PAGES | 78. NO. OF REFS | | | | September 1972 | 23 | • | 10 | | | | BE. CONTRACT OR GRANT NO. | 94. ORIGINATOR | REPORT NUM | BER(\$) | | | | b. PROJECT NO. | Technical Note 10-72 | | | | | | c. | 9b. OTHER REPO
this report) | RT NO(S) (Any of | ther numbers that may be assigned |)d | | | d. | , | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | Approved for public release; distribution unlimited. | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | | VITV | | | | THE SOFF ELMENT HOTES | 12. SPONSORING | mici : An : Ac : : | | | | | | | * | ************************************** | | | | | · | | | | | | 13. ABSTRACT | <u> </u> | | | | | | | | | | | | | This report presents the results of an investigate helmet on speech intelligibility and sound localization | tion of the effec
n. | cts of a stand | ard and of an experiment | tal | | | Eight enlisted men with no hearing deficits were | e used as subject | ts. | | | | | Intelligibility was tested with the American State Intelligibility. Localization error was determined for center frequencies of 250, 2000 and 8000 Hz. | andard Method
or three groups | for Measuren
of noise ba | nent of Monosyllabic Wo
nds one octave wide wi | rd
th | | There were no practical differences between the two helmets, nor between the bareheaded and helmeted conditions with either helmet. DD FORM 1473 REPLACES DO FORM 1473, 1 JAN 64, WHICH I Security Classification LINK C LINK A LINK B KEY WORDS ROLE ROLE ROLE Helmets Speech Intelligibility Sound Localization Human Engineering